Electron-Driven Chemistry: How Resonances Drive e-Molecule Collisions T. N. Rescigno Lawrence Berkeley National Lab ### Electronic Collisions Drive a Multitude of Common Physical Devices and Chemical Changes High Intensity Plasma Arc Lamp (OSRAM-Sylvania) Plasma-etched Gate 0.12 microns wide, (Bell Labs --Lucent Technologies) Electronic collisions are uniquely effective in transfering energy to and from the electronic degrees of fredom of the target atom or molecule. That is the fundamental reason that new developments in modern fluorescent lighting and plasma displays are distinguished by their energy efficiency. Plasma Flat Panel Display (Fujitsu) The molecules used to etch semiconductor materials do not react with silicon surfaces unless they are subjected to electronic collisions in the low-temperature, high-density plasmas used in plasma etching and plasma enhanced chemical vapor deposition. #### Example: Plasma vapor deposition and Plasma Etching #### No chemistry without electrons from plasma discharge - •Polycrystalline silicon and silicon dioxide etching: Cl₂, Br₂, HBr, O₂, N₂, BCl₃, HCl, CF₄, CHF₃, C₂F₆, C₃F₈, C₄F₈, NF₃ - •Silicon deposition SiH₄, N₂O, Ar, TEOS[C₂H₄O)₄] - •Metal deposition: Cu, Al, Ti, Ba, W, Sr # Timber e. The **Cascades of secondary electrons from ionizing radiation** Low energy electrons with energies significantly below the ionization energies of DNA molecules can initiate single and double strand-breaks by attaching to components of DNA molecules or the water around them and driving bond dissociation. # Electron-Driven Chemistry Associated with Ionizing Radiation Secondary electron cascades in mixed radioactive/ chemical waste drive much of the chemistry that determines how those materials age, change, and interact with the natural environment. Most energy deposited in cells by ionizing radiation is channeled into secondary electrons between 1eV and 20eV (Research group of L. Sanche) # Secondary electrons play a pivotal role in radiation damage Dissociative attachment and resonant processes occur primarily for electron energies below 20 eV The energy distribution of secondary electrons emphasizes those processes Figure from Thom Orlando, Ga Tech #### **Electron Impact Processes** • $e^+ M \rightarrow e^+ + M^*$ Electronic excitation (Any symmetry and singlet to singlet and singlet to triplet) $$\cdot e^{-} + M \rightarrow e^{-} + A + B$$ Electron impact dissociation $$\cdot e^{-} + M \rightarrow A^{-} + B$$ Dissociative attachment $$\cdot e^- + M \rightarrow e^- + e^- + M^+$$ Electron impact ionization #### **Contrast photoexcitation and photoionization** • $$hv + M \rightarrow M^*$$ • $$hv + M \rightarrow M^+ + e^-$$ **Optical Selection Rules** #### **Nuclear Dynamics - Resonant and Non-Resonant Collisions** • Electron-driven chemistry hinges on the mechanisms by which electronic energy is transferred into nuclear motion to produce reactive species by excitation and/or fragmentation #### Non-resonant collisions - electronic excitation • $m_e/M \sim 10^{-3} \Rightarrow$ disparate collisional time scales \Rightarrow impulsive electronic excitation followed by nuclear fragmentation - electron dynamics and nuclear dynamics decouple #### **Resonant collisions** - electron collision times commensurate with a molecular vibrational period - electron collisions drive vibrational excitation, dissociative attachment, dissociative recombination - formal resonance theory multidimensional nuclear motion in polyatomics can lead to new effects #### Ab Initio Electron-Molecule Scattering The problem: From first principles, solve the scattering problem including the nuclear dynamics, predict the cross sections and show how they display the underlying dynamics of the collision. #### Breaking up the problem into two parts: - A. Electron scattering for fixed nuclei: Calculate the position and lifetime of the shape or Feshbach resonances - B. Nuclear dynamics during the resonant collision: Calculate the quantum molecular dynamics leading to vibrational excitation or dissociative attachment #### <u>Computational Electron-Molecule Scattering – the fixed-nuclei electronic problem</u> - At the low collision energies of interest to EDC, incident electron and target electrons are indistinguishable electronic *structure* and electron *dynamics* are inseparable. - The key to a successful approach is the interface between electronic structure and electron dynamics. - Virtually all successful modern approaches are variational. - Our approach is based on the complex Kohn variational method a Hamiltonian based, anomaly-free approach that allows us to fully exploit the rich infrastructure of bound-state quantum chemistry #### **Complex Kohn Variational Method** Variational Functional for the T-Matrix (scattering amplitude) $$[T^{\Gamma\Gamma_0}] = T^{\Gamma\Gamma_0} - 2\int \Psi_{\Gamma}(H - E)\Psi_{\Gamma_0}$$ $$\delta[T] = 0$$ Trial wave function for the N+1 electron system $$\Psi_{\Gamma_0} = \sum_{\Gamma} A \{ \Phi_{\Gamma}(\mathbf{r}_1 \cdots \mathbf{r}_N) F_{\Gamma\Gamma_0}(\mathbf{r}_{N+1}) \} + \sum_{\mu} d_{\mu}^{\Gamma_0} \Theta_{\mu}(\mathbf{r}_1 \cdots \mathbf{r}_{N+1})$$ exchange target continuum Correlation and Polarization Continuum functions are further expanded in combined basis of Gaussians and continuum functions $$F_{\Gamma\Gamma_{0}}(\mathbf{r}) = \sum_{i} c_{i}^{\Gamma\Gamma_{0}} \varphi_{i}(\mathbf{r}) + [j_{l}(k_{\Gamma}r)\delta_{ll_{0}}\delta_{mm_{0}} + T_{ll_{0}mm_{0}}^{\Gamma\Gamma_{0}}h_{l}^{+}(k_{\Gamma}r)]Y_{l,m}(\hat{\mathbf{r}})/r$$ #### Fixed Nuclei Electron-Scattering Cross sections in #### ²A₁ symmetry for varying geometries Resonance feature gives a position and width: A complex energy for the resonance $E_{res}(R) = E_r - i\Gamma/2$ which can be understood in the simplest interpretation via $$\left|\Psi(r,t)\right|^2 = \left|\psi(r)e^{-iE_{res}t}\right|^2 = \left|\psi(r)\right|^2 e^{-\Gamma t}$$ ### ${\bf E_R}$ and Γ are determined from the eigenphase sums in the Complex Kohn calculation near the resonance E.g. at equilibrium geometry $\Gamma = 0.005819 \text{eV}$ #### The Nuclear Dynamics: Formulation of the problem - •Partition the total wave function into resonant and non-resonant components - •For a single, isolated resonance, use Born-Oppenheimer approximation for both resonance and nonresonant background - •The T-matrix (scattering amplitude) for vibrational excitation (or dissociative attachment) is given by the nuclear wave equation $$[E - E_{res}(R) - K_R]\xi(\mathbf{R}) = \langle \psi_{res}|H_{el}|P\phi_{v_i}^+\rangle_{i(\mathbf{R})} + \langle \psi_{res}|H_{el}PG^+PH_{el}|\psi_{res}\rangle_{(\mathbf{R})}\xi(\mathbf{R})$$ A series of approximations converts this essentially exact equation into the "Boomerang" or "local complex potential" approximation #### Local Complex Potential or "Boomerang" Approximation #### **Time-independent formulation:** $$\{E - H_{anion}\} \xi(\mathbf{R}) = \Phi_{initial}(\mathbf{R})$$ $$\Phi_{initial}(\mathbf{R}) = \left(\frac{\Gamma(\mathbf{R})}{2\pi}\right)^{1/2} \chi_i(\mathbf{R})$$ #### Hamiltonian for nuclear motion of anion with local complex potential $$H_{anion} = K_R + [E_{res}(\mathbf{R}) - i\Gamma(\mathbf{R})/2]$$ Local complex potential #### Scattering amplitude and cross section: $$T_{f,i}(E) = \langle \Phi_{final} | \frac{1}{E - H_{anion}} | \Phi_{initial} \rangle \qquad \sigma_{\dot{f},i}(E) = \frac{4\pi^3}{k^2} |T_{f,i}(E)|^2$$ #### Local Complex Potential or "Boomerang" model for Resonant Vibrational Excitation in 1D (diatomics) **Time-dependent formulation** $\Phi_{initial}(R) = \left(\frac{\Gamma(R)}{2\pi}\right)^{1/2} \chi_i(R)$ $$T_{f,i}(E) = -i \int_{0}^{\infty} e^{iEt} \langle \Phi_{final} | \Psi_{t} \rangle dt$$ with $$\Psi_t = e^{-iH_{anion}t} |\Phi_{initial}\rangle$$ #### Local Complex Potential Model W(R) = $E_R(r,R,\gamma)$ -i $\Gamma(r,R,\gamma)$ $$(E_{\nu_i} + k^2 / 2 - T - W(\vec{R}))\xi(\vec{R}) = (\Gamma(\vec{R}) / 2\pi)^{1/2} \chi_{\nu_i}(\vec{R})$$ R Solution, $\zeta(R)$, is Fourier Transform $$\xi(\vec{R}) = \lim_{\varepsilon \to \infty} i \int_0^\infty e^{i(E_{\nu_i} + k^2/2 + i\varepsilon)t} \Psi_{\nu_i}(\vec{R}, t) dt$$ Cross section from the asymptotic behavior of $\zeta(R)$ $$\sigma_{DA}^{jv}(k^2/2) = \frac{2\pi^2}{k^2} \frac{\kappa}{\mu_R} \lim_{R \to \infty} \left| P_{jv} \zeta(\vec{R}) R \right|^2$$ #### **An Electron- CO₂ Primer** - CO_2 is linear in equilibrium geometry $R_{CO} = 2.1944 \ a_0$ - At the equilibrium geometry of CO_2 , CO_2 is an unbound $^2\Pi_{\mathbf{U}}$ resonance state (~3.8 eV above CO_2) - The resonance state is doubly degenerate in linear geometry, but the degeneracy is lifted upon bending (Renner-Teller coupled states, 2A_1 and 2B_1) - A low-energy enhancement in elastic scattering comes from a CO₂ virtual state (confirmed by Morgan in 1998) - CO_2 is bound in linear geometry for CO bond distances greater than ~2.5 a_0 - CO_2 is bound for R_{CO} = equilibrium value when it is bent by ~25 degrees #### Vibrational states of CO_2 -- Near degeneracy of $v_{\text{stretch}} \sim 2v_{\text{bend}}$ #### Fermi triad $\{(2,0^0,0)/(1,2^0,0)/(0,4^0,0)\}$ Figure 1. Overview of the elastic and vibrationally inelastic cross sections in CO_2 . Reproduced from Allan (2002). #### Complex Potential Surfaces for ²A₁ and ²B₁ resonance states bend angle #### **Multiple Resonances and Renner-Teller Coupling** Upon bending the ${}^2\Pi_{\bf u}$ state splits into two resonances, 2A_1 and 2B_1 . •The Born Oppenheimer approximation breaks down and these two states are coupled by an effect first characterized by Renner and Teller in 1934. #### **Normal Coordinates for CO₂** R = CO bond length Θ = bend angle of CO from linear $s = 2R \cos(\Theta)$ -Symmetric Stretch $$\rho = R^2 \sin^2(\Theta) / (1 + m_C / (2m_O))^2 - bend$$ **Degenerate Bending Modes** Degenerate bending modes can combine to give an angular momentum around the figure axis Nuclear angular momentum K and electronic orbital angular momentum L give total angular momentum around the molecular axis $J_z = K_z + L_z$ resulting in "Renner-Teller" coupling proportional to $J_z L_z/\rho^2$ #### Excitation of First Fermi Dyad #### Excitation of lowest Fermi Triad #### Some of what we have learned about electron-CO₂ collisions •The resonance structure is an intrinsically polyatomic effect -- 1D models cannot account for it. The physical vibrational states of CO_2 are Fermi polyads that mix the bending and symmetric stretching modes. •Motion on the A1 surface alone cannot account for the resonance interference ("Boomerang") structure in the cross sections. •Renner-Teller coupling of ²A₁ and ²B₁ resonance states is necessary to describe the nuclear dynamics during resonant collisions. #### A primer on the electron-driven chemistry of water • The ground state configuration of water is $$\rightarrow 1a_1^2 2a_1^2 1b_2^2 3a_1^2 1b_1^2$$ $^{1}A_1$ • Electron-driven chemistry through both dissociative excitation and dissociative attachment Electron impact dissociation $$\boldsymbol{H}_2\boldsymbol{O} + \boldsymbol{e}^- \to \left(\boldsymbol{H}_2\boldsymbol{O}\right)^* \to \boldsymbol{O}\boldsymbol{H} + \boldsymbol{H} + \boldsymbol{e}^-$$ $$H_2O + e^- \rightarrow OH + H^-$$ $$H_2O + e^- \rightarrow OH^- + H$$ Dissociative Attachment $$H_2O + e^- \rightarrow O^- + H_2$$ # Simple molecular orbital picture of the dissociation processes • Dissociative excitation proceeds by excitation of lowlying dissociative electronic states, e.g, those observed in EELS spectra: $$1a_1^2 2a_1^2 1b_2^2 3a_1^2 1b_1^1 4a_1^1$$ $$1a_1^2 2a_1^2 1b_2^2 3a_1^1 1b_1^2 4a_1^1$$ $$1,3 B_1$$ $$1,3 A_1$$ • Dissociative attachment of H₂O proceeds through Feshbach resonances $$1a_1^2 2a_1^2 1b_2^2 3a_1^2 1b_1^1 4a_1^2$$ $$2B_1 (\sim 6.5 \text{ eV})$$ $$1a_1^2 2a_1^2 1b_2^2 3a_1^1 1b_1^2 4a_1^2$$ $$2A_1 (\sim 9 \text{ eV})$$ $$1a_1^2 2a_1^2 1b_2^1 3a_1^2 1b_1^2 4a_1^2$$ $$2B_2 (\sim 12 \text{ eV})$$ #### H production is primarily through the ²B₁ Resonance # A Complete *ab initio* Treatment of Polyatomic Dissociative Attachment: ²B₁ Resonance - 1. Electron scattering: Calculate the energy and width of the resonance for fixed nuclei - Complex Kohn calculation of fixed-nuclei electron scattering cross sections produce $\Gamma(r, R, \gamma)$ - \triangleright CI calculations -- produce $E_{\rm Re}(r,R,\gamma)$ - 2. Fitting of complete resonance potential surface including the electronically bound (product) regions - 3. Nuclear dynamics in the local complex potential model on the anion surface $V_{anion} = E_R(r, R, \gamma) i\Gamma(r, R, \gamma)/2$ - Multiconfiguration Time-Dependent Hartree (MCTDH) - Flux correlation function calculation of DA cross sections ### Configuration Interaction calculation for real part of the 2B_1 (${}^2A''$) resonance surface - Real part of resonance energy, $E_R(r,R,\gamma)$, nearly parallels the "parent" 3B_1 state - When the resonance becomes bound, the CI calculation of $E_R(r,R,\gamma)$ must dissociate properly - Dominant configuration is $$1a_1^2 2a_1^2 1b_2^2 3a_1^2 \mathbf{1b_1^1 4a_1^2}$$ A robust basis set is necessary: au-cc-pvTZ #### CI (898,075 configurations): • Singles and doubles excitation from the CAS reference space $$(1b_2, 3a_1, 1b_1, 4a_1, 5a_1, 2b_2)^7$$ - 4a₁ is the "resonance" orbital, - 5a₁ is an important correlation orbital, - 2b₂ for the correct dissociation ### Entire ²B₁ (²A'') potential surface is fit with combination analytic fit and 3-D spline. PES in valence-bond coordinates at θ =1.83 $$V^{Fit}(r_1, r_2, \vartheta) = V_{Morse}(r_1) + V_{Morse}(r_2) + V_{Morse}(r_{H-H}) + f_{3DSpline}(r_1, r_2, \vartheta)$$ ### Hamiltonian for Nuclear Motion • For J = 0 the wave function is a function of only internal coordinates $\Psi^{J=0}(r,R,\gamma)$ $$H^{J=0} = -\frac{1}{2\mu_R} \frac{\partial^2}{\partial R^2} - \frac{1}{2\mu_r} \frac{\partial^2}{\partial r^2} + \frac{\hat{j}^2}{2\mu_r r^2} + \frac{\hat{j}^2}{2\mu_R R^2} + W(r, R, \gamma)$$ • For arbitrary J: $$\Psi^{JM}(r,R,\gamma,\alpha,\beta,\zeta) = \sum_{K} \psi^{JK}(r,R,\gamma) D_{KM}^{J}(\alpha,\beta,\zeta)$$ $$H_{KK}^{J} = -\frac{1}{2\mu_{R}} \frac{\partial^{2}}{\partial R^{2}} - \frac{1}{2\mu_{r}} \frac{\partial^{2}}{\partial r^{2}} + \frac{\hat{j}^{2}}{2\mu_{r}r^{2}} + H_{K\pm 1,K}^{J} = \frac{1}{2\mu_{R}R^{2}} \sqrt{J(J+1) - K(K\pm 1)} \hat{j}_{\pm}$$ $$\frac{1}{2\mu_{R}R^{2}} [J(J+1) - 2K^{2} + \hat{j}^{2}] + V(r, R, \gamma)$$ ### Solving the multidimensional Time-Dependent Schrödinger Equation - Multi-configuration time-dependent Hartree (MCTDH) method in collaboration with Prof. H. Dieter-Meyer, University of Heidelberg - Start with a time-independent orthonormal product basis $$\left\{ \chi_{j_1}^{(1)}(Q_1)...\chi_{j_f}^{(f)}(Q_f) \right\} \qquad j_i = 1..N_i$$ • The MCTDH wave function is a time-dependent linear combination of configurations $$\Psi(Q_1,...,Q_f,t) = \sum_{j_1=1}^{n_1} ... \sum_{j_f=1}^{n_f} A_{j_1...j_f}(t) \prod_{\kappa=1}^f \varphi_{j_\kappa}^{(\kappa)}(Q_\kappa,t) \qquad n_\kappa << N_\kappa$$ • The time-dependent single-particle functions are represented as $\frac{N_{\kappa}}{N_{\kappa}}$ $$\varphi_{j_{\kappa}}^{(\kappa)}(Q_{\kappa},t) = \sum_{i_{\kappa}=1}^{N_{\kappa}} c_{i_{\kappa}j_{\kappa}}^{(\kappa)}(t) \chi_{i_{\kappa}}^{(\kappa)}(Q_{\kappa})$$ • Derive equations of motion for both the coefficients $A_{j_1...j_f}(t)$ and the single-particle functions $\varphi_{j_\kappa}^{(\kappa)}(Q_\kappa,t)$ #### H production from the ground state of H₂O DA cross section for H⁻ + OH from ground state Total and into each OH vibrational state #### H from single excitation of symmetric stretch DA cross section for H + OH from (100) state Total and into each OH vibrational state ### Cross Sections for OH vibrational states compared with experiment Cross Sections compared with experiment – experiment shifted +0.34eV to match peak of total cross section #### Conclusions and Open Questions - It is now possible to treat dissociative attachment to a triatomic in full dimensionality from first principles. - Dynamics of the ²B₁ (²A'') resonance leads almost exclusively to H +OH - An ab initio treatment reproduces the cross sections for producing OH in excited vibrational states to within a factor of 2 - Interesting energy dependence is predicted for cross sections from H₂O excited in symmetric stretch - The dynamics of the other two resonances (²A₁ and ²B₂) remains unknown. - Is there production of O from Renner-Teller or other nonadiabatic coupling between resonances? Are other nonadiabatic couplings important? - Rotational excitation of OH still difficult to compute in these calculations (long-range charge dipole interaction). ### The e⁻-NO Example: Overlapping Low-Energy Resonances - e⁻-NO scattering below 2 eV is dominated by shape resonances - NO has an open-shell (2π) ground-state - By analogy with O_2 , one expects three low-lying $(2\pi^2)$ negative ion states $^3\Sigma^-$, $^1\Delta$ and $^1\Sigma^+$ - e⁻-NO presents significant challenges to contemporary scattering theory - ★ Careful balance of correlation effects in N and (N+1)-electron systems requires elaborate wave functions - ★ Quantitative treatment of scattering at low energies requires non-local treatment beyond the Boomerang model #### NO/NO⁻ Potential Curves and Widths #### **Electron-NO Vibrational Cross Sections** ### NO Neutral and Anion Potential Curves and Vibrational Levels #### **Electron-NO Cross Sections: Theory and Experiment** #### **Conclusions** - ab initio results confirm that the prominent features in the elastic and vibrational excitation cross sections arise from $^3\Sigma^-$ and $^1\Delta$ negative ion states. - The lowest energy peaks observed are due to the $^3\Sigma^-$ state and appear at the same energy in different exit channels. - The $^3\Sigma^-$ peaks are overlapped by a broader series of $^1\Delta$ peaks at higher energies which shift in energy as the exit channel quantum number changes. - The third $^1\Sigma^+$ resonance, which contributes to the elastic background cross section, is too broad to display any boomerang structure. #### Beyond the Local Boomerang Model - The vibrational levels of the $^3\Sigma^-$ anion are energetically close to those of the neutral target, which invalidates several key assumptions used in deriving the local complex potential model. - Non-local effects, beyond the boomerang model, may be critical in explaining the suppression of resonance peaks that occurs in the higher excitation cross sections.